The 3720 ACM is a rugged, panel-mounted, 3-phase digital power monitoring instrument. It is an economical answer to the needs of power quality analysis, energy management and supervisory control for power utilities and industrial or commercial power distribution systems. The 3720 ACM can be used stand alone or as one element in a large energy management network. #### **Cost Effective** - Replaces dozens of separate meters - Simple installation #### **Measurements** - True RMS voltage, current & power - Continuous sampling #### Data Logging - Waveform and fault recording - Scheduled or event-driven logging - Min/Max logging - Sequence of events logging #### Extensive I/O - 4 digital/counter inputs - 3 digital relay outputs #### **Powerful Setpoint Control System** - Setpoint on any parameter or condition - High-Speed response #### **Communications** - Multiple ports - Supports Modbus, Ethernet and DF-1 ## **3720 ACM** # 3-Phase Power Instrumentation Package - Commercial/Industrial Metering - Power Quality Monitoring - SCADA - Demand Management ## **Metering** The 3720 ACM provides high accuracy true RMS measurements of voltage, current, power and energy readings, as well as minima, maxima, and status parameters. All parameters are quickly accessible via the front panel display or through the communications port. Voltage, current, power and energy readings are sensitive to beyond the 50th harmonic. Four-quadrant readings measure bidirectional (import/export) energy flow, useful in any cogeneration application. #### Multi-cycle waveform recordings displayed in Power Measurement's PEGASYS software #### Historical trend displayed in PEGASYS #### Instantaneous - Voltage (I-I/I-n), per phase & average - Meter (Secondary) Volts & Amps - Voltage & Current Unbalance - Current, per phase & average - Neutral Current - Real, Reactive & Apparent Power, per phase and total - Power Factor, per phase & total - Frequency - Auxiliary Voltage - Phase Reversal #### **Energy** Real & reactive, imported, exported, total and net kWh & kVARh. Apparent energy, total kVAh. #### **Demand** - Thermal Demand for all instantaneous and Harmonic Distortion values - Sliding Window & Predicted Demand calculated for up to 10 user selected parameters #### **Minimums and Maximums** Recorded for all base measurements, Thermal, Sliding Window, Predicted Demand and coincident values. #### **Time of Use** - 2 year internal calendar - 16 profiles/day/calendar - Up to ten tariffs can be defined, with up to 8 tariff changes/day - 3 energy & 3 demand accumulators ## **Power Quality** The 3720 ACM measures individual harmonic distortion values for all voltage and current inputs for on-board power quality monitoring. High-resolution data can be used by Power Measurement's power monitoring software for detailed power quality analysis. Store waveform recordings of short duration disturbances automatically for analysis of voltage sags and swells, ground faults, inrush and surge currents. #### **Harmonics** - Individual (1 to 15), total even, total odd, and total harmonics, and K-factor for all voltage and current inputs - One full cycle of any voltage or current input sampled at 128 samples/cycle for software analysis #### **Waveform Recording** - Up to 36 cycles of all eight voltage & current inputs at 16 samples/cycle - Programmable trigger delay to record pre-event and post-event waveform data - Waveform data is saved until uploaded to a PC for analysis - For 12 or 18 cycles, consecutive events can be recorded - Display and compare multiple waveforms using Power Measurement's PEGASYS™ software ## **Logging & Recording** The 3720 ACM provides three types of onboard data logging: events, min/max levels, and snapshot readings are all automatically time-stamped and recorded in non-volatile memory. All logging functions are continuous and concurrent. Using Power Measurement's software you can display all logged data. The software will automatically archive to disk all logged data retrieved from each device. The data can be converted to file formats compatible with other software. Min/max values can also be viewed via the front panel. #### **Historical Logging** Produce daily/weekly/monthly load profile graphs for power, demand, power factor, or for time-of-use or billing calculations. - Up to 8 individual logs, including one as a High-Speed Snapshot Log - Record up to 12 channels of timestamped data per log. Measured parameters recorded by each log are programmable - Trigger at specified time intervals, 1 second to 400 days for standard logs, and 2 cycles to 36 minutes for the highspeed log - Snapshot logs can be triggered or gated by standard setpoint conditions. Trigger functions are assigned independently for each log - Internal snapshot memory is shared by all logs #### Minimum/Maximum Logging Records extreme values for system operations analysis, troubleshooting and problem tracking. Preset Min/Max Log: - Records extreme values for all measured parameters - Minima/maxima for each parameter are logged independently with a date and time stamp @ 1 second resolution Programmable Min/Max Logs: - Up to 16 logs, each with up to 16 timestamped parameters. Each log is triggered by the first parameter in its list - Coincident values for all other list parameters are stored when a new extreme for the trigger parameter is detected - Reset the logs from the front panel or via communications #### **Event Logging & Alarming** Records all setpoint/alarm conditions, relay operations, setup changes, and self-diagnostic events. - Stores up to 100 date & time stamped records - Time stamp resolution to 1 millisecond - Synchronize to within 20 milliseconds between IEDs in the system using Power monitoring software - Sequence-of-event recording ## **Front Panel Display** The front panel features an easy-to-read, 20-character vacuum fluorescent display. Voltage, current and power functions can all be displayed together for the selected phase. Voltage or current readings can be displayed for all three phases concurrently. The 3720 ACM may also be ordered with no front panel display for use as a digital power transducer. - Four sealed membrane switches for parameter selection and programming - Select voltage and current readings using the PHASE key - Common power functions are available using the FUNCTION key - Display two groupings of measurements and status parameters using the customizable GROUP 1/GROUP 2 keys - Programming and control is password protected #### 3720 ACM Power Meter #### Vacuum Fluorescent Displays Full Width Displays (e.g. kW, phase A, thermal demand, max.), up to 9 digits of resolution 3 Phase Displays VOLTSRUS | Ø | AMPSRUS | POWER FUNCTIONS | BREAKER BE OPEN Status Input Condition Setpoint Condition ## **Extensive I/O** Use the inputs to monitor utility KYZ initiators, device cycles, running hours, etc. Outputs can be used for equipment control, alarms, etc. #### **Status Inputs** Four optically isolated, digital (status) inputs can monitor status, count pulses, or any other external dry contact #### Relays - 3 on-board relays controlled automatically by the internal setpoints or manually via a communications port - Programmable for kWH, kVARH or kVAH output pulsing - Form C mechanical relays rated at 10 A (AC or DC); or single-pole, single-throw solid state relays rated at 1 A (AC only) #### **Auxiliary Input/Output** - Auxiliary voltage input (0 to 1 VAC or VDC) measures external variables such as transformer temperature or battery voltage - Auxiliary analog current output provides 0-20mA or 4-20 mA proportional to any measured parameter #### Inputs and Outputs ## **Control** The 3720 ACM setpoint system provides intelligent logging and control functions. #### **Programmable Setpoint Control** Setpoints are defined by independent high and low trigger limits (for operate/release hysteresis), and time delays on both operate/release for the resulting function. Multiple setpoints can be channelled to a single relay ("OR" function) for multi-level setpoint protection functions. - 11 standard setpoints, one second (typ.) response time - 6 high-speed setpoints (33 ms typ. 66 ms max.) response - Any setpoint condition can be set to control relays, trigger snapshot logs, record a waveform, or to clear/reset min/ max logs, status counters, or TOU registers #### **Reliable Triggering** Voltage and current inputs are continuously monitored by the 3720 ACM, unaffected by other internal control, logging or communication operations. Critical short duration, setpoint-related events will always be detected. All setpoint activity is recorded automatically in the on-board Event Log. #### **Time-Overcurrent Operation** Overcurrent protection is provided using a programmable inverse time characteristic and a high speed setpoint. Programmed via the communications port. The fast response of the high-speed setpoints makes the 3720 ACM suitable for shadow protection on critical breakers ## **Communications** The 3720 ACM can be integrated within energy monitoring networks and supports a variety of protocols. Links between remote sites can use RS-485 or modems with telephone lines (dedicated or dial-up), fiber optic and/or radio links. #### **ISOCOM2 Communications Card** - Single optically isolated, transient protected port - Data rates up to 19,200 bps. - RS-232 or RS-485 - PML or Modicon Modbus protocols #### Multi-port Communications Cards Two multi-port communications cards are available, the MPCC and MPE. The table below describes the functionality of each communications card. All ports run concurrently. The Alarm Dialer (AD) communication protocol enables the 3720 ACM to automatically contact a workstation/ASCII display station on the occurrence of an alarm condition. Each port can be configured as an AD, function independently and be configured to dial multiple workstations or ASCII display stations. ## **Software Integration** The 3720 ACM can be readily integrated into an energy management or SCADA system. Systems are easily expandable using any of the 3000 or 7000 series devices. PEGASYS™ Power Measurement's Windows NT-based power monitoring software. PEGASYS displays both real-time and logged data and offers manual control and configuration capabilities. Its robust client-server architecture provides enterprise-wide data sharing in a secure networked environment. #### **SCADA Software** Power Measurement's economical DOSbased power monitoring software (M-SCADA, L-SCADA, and PowerView for DOS). Provides power quality analysis tools and advanced control capabilities within a secure access system. #### **Multi-port Communications Cards** | | MPCC | MPE [*] | |---------------------|---|---| | RS-485 Port | 2 | 1 | | RS-232 Port | 1 | 1 | | Ethernet Port | - | 1 | | Data Rates | up to 115.2 kbps | up to 115.2 kbps on RS-232/RS-485
up to 10 Mbps on Ethernet | | Network Connection | via Ethernet/Serial converter | Direct connect to LAN, WAN, or Ethernet [†] | | Protocols supported | PML, Modicon Modbus,
Allen-Bradley DF-1 and Alarm Dialer | PML [‡] , Modicon Modbus [‡] ,
Allen-Bradley DF-1 and Alarm Dialer | ^{*} The MPE Card uses TCP/IP enabling up to three concurrent connections. † Using more than one Ethernet connection excludes the use of one or both serial ports. ‡ Ethernet supports PML and Modicon Modbus protocols only. #### **Example Connections** #### 4-Wire Wye (Direct Connect) #### 3-Wire Delta (2 PTs and 3 CTs) ## **Connections** #### Installation - 4-wire Wye, 3-wire Delta, and Single Phase systems - 3 voltage and 3 current inputs - 1 current input for neutral or ground current monitoring #### **Voltage & Current Inputs** - For systems up to 347 VAC line-toneutral / 600 VAC line-to-line no PTs are required - For higher voltage systems, PTs with 120 VAC secondaries must be used - 5 A nominal full scale current inputs, (or optional 1 A current inputs) 300 A surge protection - The basic model provides 125% current overrange capability. Current overrange options to 1000% are available #### **Control Power** The 3720 ACM can be powered from a dedicated fused feed, or from the voltage source it is monitoring. ## **Measurement Specifications** ## (Current and Power accuracies valid for Basic Model current overrange configuration only. See overrange chart for options) | Parameter | Accuracy [‡] ±(% full scale) | Resolution | Range | |--------------------------------|---------------------------------------|------------|---------------------| | Voltage | 0.2 % | 0.1 % | 0-999,999* | | Current (see options) | 0.2 % | 0.1 % | 0 - 30,000 | | Neut/Gnd Current | 0.2 % | 0.1 % | 0 - 9,999 | | kW | 0.4 % | 0.1 % | 0-999,999† | | kVAR | 0.4 % | 0.1 % | 0-999,999† | | kVA | 0.4 % | 0.1 % | 0-999,999† | | Power Factor | 1.0 % | 1.0 % | -0.6 to 1.0 to +0.6 | | Frequency | 0.05 Hz | 0.01 Hz | 50, 60 Hz | | kWH | 0.4 % | 1 kWH | 0-999,999,999 | | kVARH | 0.4 % | 1 kVARH | 0-999,999,999 | | kVAH | 0.4 % | 1 kVAH | 0-999,999,999 | | V _{aux} (1 VAC scale) | 0.25 % | 0.1 % | 0-999,999 | ^{*} Reads in kV for voltages over 9,999. † Reads in MW, MVAR, MVA for readings over 9.999k. #### **Current Overrange Options** | Option | Amps | Power | Current | Current Input Overrange | | |-------------|----------|----------|--------------|-------------------------|-------| | | Accuracy | Accuracy | % Full Scale | Amı | os | | | | | | Std. | 1AMP | | Basic Model | 0.2 % | 0.4 % | 125% | 6.25 | 1.25 | | XAMPS | 0.3 % | 0.5 % | 200% | 10.00 | 2.00 | | YAMPS | 0.8 % | 1.0 % | 500% | 25.00 | 5.00 | | ZAMPS | 2.0 % | 2.5 % | 1000% | 50.00 | 10.00 | #### **Waveform Capture & Recording** | | Sampling Rate | Accuracy | Resolution | |--------------------|--------------------------------------|------------------|-----------------| | Waveform Capture | 8 kHz [†] (128 times/cycle) | 2% of full scale | 10 bits (0.1 %) | | Waveform Recording | 1 kHz [†] (16 times/cycle) | 2% of full scale | 10 bits (0.1 %) | [†] Approximate ## **User Programmable Log Capacity** #### **Example configurations** | Memory Configuration | # of Logs | Parameters per Log | Interval | Capacity | |---------------------------------|-----------------|--------------------|----------------------|--------------------| | Single Log using all log memory | 1 Log | 3 | 15 minutes | 48 days | | Single Log using all log memory | 1 Log | 12 | 15 minutes | 16 days | | 3 Logs sharing all log memory | 2 Logs
1 Log | 4
5 | 15 minutes
1 hour | 12 days
40 days | ## **Mounting** The 3720 ACM can be panel-mounted in a switchgear cabinet or other location for easy access and viewing. - Mounted flush against any flat surface - Only a single cutout is required #### Front View #### Side View #### **Cutout (display & Tran model)** [‡] -XTEMP option: derate accuracy by 0.01% per °C below 0°C and above 50°C. ### Meet the World Leader For over two decades. Power Measurement has been providing cost-effective power monitoring, analysis, and control systems to customers around the globe including power utilities, commercial and industrial facilities, and major electrical OEMs. Let our experience and proven track record give you an end-toend energy management solution that exceeds your expectations. #### Worldwide Headquarters Power Measurement Ltd. 2195 Keating Cross Road, Saanichton, British Columbia, Canada V8M 2A5 Tel: 1-250-652-7102 Fax: 1-250-652-0411 Web: www.pml.com Email: sales@pml.com #### **Europe & Middle East** Power Measurement Europe Bayreuther Strasse 6, D-91301 Forchheim, Germany Tel: 49-9191-7005-25 Fax: 49-9191-7005-20 Email: pme@pml.com #### Asia & Pacific Power Measurement Australia 7/16 Ledgar Road Balcatta, Perth, Western Australia 6021 Tel: 61-89-345-3866 Fax: 61-89-345-3899 Email: pma@pml.com Officially Registered Revision Date: December 16 1998 © 1998 Power Measurement Limited All Rights Reserved Printed in Canada All trademarks are the property of their respective owners. Any reproduction or re-transmission in whole or in part of this work is expressly prohibited without the prior consent of Power Measurement Ltd. Please contact PML head office for copyright permission. Information contained herein is subject to change without notice. ## **Input & Output Ratings** #### **Voltage Inputs** - Basic: 120 line-to-neutral / 208 line-to-line nominal full scale input - 277 Option: 277 VAC nominal full scale input - 347 Option: 347 VAC nominal full scale input - All options: Overload withstand: 1500 VAC continuous, 2500 VAC for 1 second. Input impedance for all options: $2 M\Omega$ #### **Current Inputs** - Basic: 5.0 Amps AC nominal full scale input - 1AMP Option: 1.0 Amp AC nominal full scale - All options: Overload withstand 15 Amps continuous, 300 Amps for 1 second. Input impedance: 0.002Ω - Burden: 0.05 VA #### **Aux. Voltage Input** ■ 1.0 VAC/VDC nominal full scale input (1.25 VAC /VDC max.) Overload withstand: 120 VAC/VDC continuous, 1000 VAC/VDC for 1 second. Input impedance: 10 K Ω #### **Aux. Current Output** ■ 0 to 20 mA into max. 250W load. Accuracy: 2 % #### **Control Relays** - Basic: Form C dry contact electromechanical relays, max. 277 VAC or 30 VDC @ 10 Amp resistive - SSR Option: SPST solid state relays, 24 to 280 VAC @ 1 Amp AC resistive (AC operation only) #### **Status Inputs** - Self-excited, dry contact sensing. No external voltage source required. - +30 VDC differential SCOM output to S1, S2, S3, or S4 input - Minimum Pulse Width: 40 msec. #### **Power Supply** - Basic: 85 to 264 VAC / 47 to 440 Hz or 110 to 300 VDC @ 0.2 Amps - P24/48 Option: 20 to 60 VDC @ 10W #### **Environmental Conditions** Operating Temp: 0°C to 50°C (32°F to 122°F) ambient air (XTEMP Option): -20° C to $+70^{\circ}$ C (-4° F to $+158^{\circ}$ F) Storage Temp: -30°C to +70°C (-22°F to +158°F) 5 to 95 %, non-condensing Humidity ## **Shipping** - 3.9 kg (8 lb, 10 oz) - 38 x 25 x 18 cm (15" x 9.8" x 7.1") ## **Standards Compliance** Voltage, Current, Status, Relay and Power inputs all pass the ANSI/ IEEE C37.90A-1989 surge withstand and fast transient tests. LR 57329 LISTED INDUSTRIAL CONTROL FOLIPMENT EURO MODEL ONLY #### Orderina **Information** #### **Models** 3720ACM includes front panel display 3720ACM-TRAN without display #### **Meter Options** (specify when ordering) | 277 | To monitor 277/480 Volts (instead of 120/208 Volts) | |--------|---| | 347 | To monitor 347/600 Volts (instead of 120/208 Volts) | | 1AMP | 1 Amp nominal full scale current inputs | | XAMPS | 200% overrange capability on current inputs | | YAMPS | 500% overrange capability on current inputs | | ZAMPS | 1000% overrange capability on current inputs | | SSR | SPST solid state relays
(instead of Form C electronic
mechanical) | | P24/48 | 20 to 60 VDC power supply
(instead of 85 to 264 VAC / 110
to 300 VDC) | **EURO** CE model MPE MPCC Multiport comm card with 1 RS-232 port and 2 RS-485 ports Multiport comm card with 1 RS-232 port, 1 RS-485 port and 1 Ethernet port. **XTEMP** Extended operating temp. range: -20°C to +70°C (-4°F to +158°F) **TROP** Tropicalization (conformal coating) treatment **RACK** 19 inch rack mount panel #### **Ordering Example** This example specifies a 3720 ACM with the -277 volts option and 200% overrange capability on current inputs 3720ACM -277 -XAMPS #### Warranty 3 years limited parts and labour, F.O.B. Saanichton, B.C., CANADA